Coffin-Siris syndrome Coffin-Siris syndrome is a condition that affects several body systems. Although there are many variable signs and symptoms, hallmarks of this condition include developmental disability, abnormalities of the fifth (pinky) fingers or toes, and characteristic facial features. Most affected individuals have mild to severe intellectual disability or delayed development of speech and motor skills such as sitting and walking. Another feature of Coffin-Siris syndrome is underdevelopment (hypoplasia) of the tips of the fingers or toes, or hypoplasia or absence of the nails. These abnormalities are most common on the fifth fingers or toes. In addition, most affected individuals have facial features described as coarse. These typically include a wide nose with a flat nasal bridge, a wide mouth with thick lips, and thick eyebrows and eyelashes. Affected individuals can have excess hair on other parts of the face and body (hirsutism), but scalp hair is often sparse. There is a range of facial features seen in people with Coffin-Siris syndrome, and not all affected individuals have the typical features. In addition, people with this condition may have an abnormally small head (microcephaly). Additionally, some infants and children with Coffin-Siris syndrome have frequent respiratory infections, difficulty feeding, and an inability to gain weight at the expected rate (failure to thrive). Other signs and symptoms that may occur in people with this condition include short stature, low muscle tone (hypotonia), and abnormally loose (lax) joints. Abnormalities of the eyes, brain, heart, and kidneys may also be present. # Frequency Coffin-Siris syndrome is a rare condition that is diagnosed in females more frequently than in males. Approximately 140 cases have been reported in the medical literature. # **Genetic Changes** Coffin-Siris syndrome is caused by mutations in the *ARID1A*, *ARID1B*, *SMARCA4*, *SMARCB1*, or *SMARCE1* gene. Each of these genes provides instructions for making one piece (subunit) of several different SWI/SNF protein complexes. SWI/SNF complexes regulate gene activity (expression) by a process known as chromatin remodeling. Chromatin is the network of DNA and protein that packages DNA into chromosomes. The structure of chromatin can be changed (remodeled) to alter how tightly regions of DNA are packaged. Chromatin remodeling is one way gene expression is regulated during development; when DNA is tightly packed, gene expression is often lower than when DNA is loosely packed. Through their ability to regulate gene activity, SWI/SNF complexes are involved in many processes, including repairing damaged DNA; copying (replicating) DNA; and controlling the growth, division, and maturation (differentiation) of cells. Although it is unclear what effect mutations in these genes have on SWI/SNF complexes, researchers suggest that the mutations result in abnormal chromatin remodeling. Disturbance of this process alters the activity of many genes and disrupts several cellular processes, which could explain the diverse signs and symptoms of Coffin-Siris syndrome. #### Inheritance Pattern Coffin-Siris syndrome appears to follow an autosomal dominant pattern of inheritance, which means one copy of the altered gene in each cell is sufficient to cause the disorder. However, the condition is not usually inherited from an affected parent, but occurs from new (de novo) mutations in the gene that likely occur during early embryonic development. #### Other Names for This Condition - dwarfism-onychodysplasia - fifth digit syndrome - mental retardation with hypoplastic fifth fingernails and toenails - short stature-onychodysplasia # **Diagnosis & Management** ## **Genetic Testing** Genetic Testing Registry: Coffin-Siris syndrome https://www.ncbi.nlm.nih.gov/qtr/conditions/C0265338/ # Other Diagnosis and Management Resources GeneReview: Coffin-Siris Syndrome https://www.ncbi.nlm.nih.gov/books/NBK131811 ### General Information from MedlinePlus - Diagnostic Tests https://medlineplus.gov/diagnostictests.html - Drug Therapy https://medlineplus.gov/drugtherapy.html - Genetic Counseling https://medlineplus.gov/geneticcounseling.html - Palliative Care https://medlineplus.gov/palliativecare.html - Surgery and Rehabilitation https://medlineplus.gov/surgeryandrehabilitation.html #### Additional Information & Resources #### MedlinePlus Health Topic: Developmental Disabilities https://medlineplus.gov/developmentaldisabilities.html ### Genetic and Rare Diseases Information Center Coffin-Siris syndrome https://rarediseases.info.nih.gov/diseases/6124/coffin-siris-syndrome ### **Educational Resources** - Centers for Disease Control and Prevention: Intellectual Disability https://www.cdc.gov/ncbddd/actearly/pdf/parents_pdfs/IntellectualDisability.pdf - Disease InfoSearch: Coffin-Siris Syndrome http://www.diseaseinfosearch.org/Coffin-Siris+Syndrome/1710 - MalaCards: coffin-siris syndrome http://www.malacards.org/card/coffin_siris_syndrome - Orphanet: Coffin-Siris syndrome http://www.orpha.net/consor/cgi-bin/OC_Exp.php?Lng=EN&Expert=1465 - The Arc: For People with Intellectual and Developmental Disabilities: Intellectual Disability http://www.thearc.org/page.aspx?pid=2543 # Patient Support and Advocacy Resources - Contact a Family http://www.cafamily.org.uk/medical-information/conditions/c/coffin-siris-syndrome/ - National Organization for Rare Disorders (NORD) https://rarediseases.org/rare-diseases/coffin-siris-syndrome/ - Resource List from the University of Kansas Medical Center: Coffin-Siris syndrome http://www.kumc.edu/gec/support/coffin_s.html - Resource List from the University of Kansas Medical Center: Developmental Delay http://www.kumc.edu/gec/support/devdelay.html - The Arc: For People with Intellectual and Developmental Disabilities http://www.thearc.org/page.aspx?pid=2530 #### GeneReviews Coffin-Siris Syndrome https://www.ncbi.nlm.nih.gov/books/NBK131811 # Scientific Articles on PubMed PubMed https://www.ncbi.nlm.nih.gov/pubmed?term=%28%28coffin-siris+syndrome %5BTIAB%5D%29+OR+%28fifth+digit+syndrome%5BTIAB%5D%29%29+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+3600+days %22%5Bdp%5D # **OMIM** COFFIN-SIRIS SYNDROME 1 http://omim.org/entry/135900 # **Sources for This Summary** - Euskirchen G, Auerbach RK, Snyder M. SWI/SNF chromatin-remodeling factors: multiscale analyses and diverse functions. J Biol Chem. 2012 Sep 7;287(37):30897-905. doi: 10.1074/jbc.R111.309302. Epub 2012 Sep 5. Review. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/22952240 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3438922/ - GeneReview: Coffin-Siris Syndrome https://www.ncbi.nlm.nih.gov/books/NBK131811 - Santen GW, Aten E, Sun Y, Almomani R, Gilissen C, Nielsen M, Kant SG, Snoeck IN, Peeters EA, Hilhorst-Hofstee Y, Wessels MW, den Hollander NS, Ruivenkamp CA, van Ommen GJ, Breuning MH, den Dunnen JT, van Haeringen A, Kriek M. Mutations in SWI/SNF chromatin remodeling complex gene ARID1B cause Coffin-Siris syndrome. Nat Genet. 2012 Mar 18;44(4):379-80. doi: 10.1038/ng.2217. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/22426309 - Santen GW, Aten E, Vulto-van Silfhout AT, Pottinger C, van Bon BW, van Minderhout IJ, Snowdowne R, van der Lans CA, Boogaard M, Linssen MM, Vijfhuizen L, van der Wielen MJ, Vollebregt MJ; Coffin-Siris consortium, Breuning MH, Kriek M, van Haeringen A, den Dunnen JT, Hoischen A, Clayton-Smith J, de Vries BB, Hennekam RC, van Belzen MJ. Coffin-Siris syndrome and the BAF complex: genotype-phenotype study in 63 patients. Hum Mutat. 2013 Nov;34(11): 1519-28. doi: 10.1002/humu.22394. Epub 2013 Aug 30. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/23929686 - Santen GW, Kriek M, van Attikum H. SWI/SNF complex in disorder: SWItching from malignancies to intellectual disability. Epigenetics. 2012 Nov;7(11):1219-24. doi: 10.4161/epi.22299. Epub 2012 Sep 25. Review. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/23010866 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3499322/ - Schrier SA, Bodurtha JN, Burton B, Chudley AE, Chiong MA, D'avanzo MG, Lynch SA, Musio A, Nyazov DM, Sanchez-Lara PA, Shalev SA, Deardorff MA. The Coffin-Siris syndrome: a proposed diagnostic approach and assessment of 15 overlapping cases. Am J Med Genet A. 2012 Aug; 158A(8):1865-76. doi: 10.1002/ajmg.a.35415. Epub 2012 Jun 18. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/22711679 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3402612/ - Tsurusaki Y, Okamoto N, Ohashi H, Kosho T, Imai Y, Hibi-Ko Y, Kaname T, Naritomi K, Kawame H, Wakui K, Fukushima Y, Homma T, Kato M, Hiraki Y, Yamagata T, Yano S, Mizuno S, Sakazume S, Ishii T, Nagai T, Shiina M, Ogata K, Ohta T, Niikawa N, Miyatake S, Okada I, Mizuguchi T, Doi H, Saitsu H, Miyake N, Matsumoto N. Mutations affecting components of the SWI/SNF complex cause Coffin-Siris syndrome. Nat Genet. 2012 Mar 18;44(4):376-8. doi: 10.1038/ng.2219. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/22426308 Reprinted from Genetics Home Reference: https://ghr.nlm.nih.gov/condition/coffin-siris-syndrome Reviewed: May 2013 Published: March 21, 2017 Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services